Real-Time Robotic Surveying for Unexplored Arctic Terrain Lonnie T. Parker Dr. Ayanna Howard Human-Automation Systems Laboratory School of Electrical & Computer Engineering Georgia Institute of Technology 2010 NASA Earth Science Technology Forum #### Motivation ## ➤ Objective - ➤ To make more information available to remote-sensing systems using autonomous or semi-autonomous robotic solutions. - ➤ Specifically, provide higher-resolution shape and slope characteristics of terrain than currently offered. ## ➤ Strategy Intelligently collect changes in terrain using robotic technology. ## Motivation ➤ The limitation of the pixel footprint... ## Motivation: EOS ## ➤ An Earth Observing System needs: - ➤ Satellite capable of orbiting the earth - Multiband, high-powered radiometer (spectroradiometer) - Complex signal processing algorithms for imaging #### ➤ Available resources: - ➤ Multiple scene perspectives - ➤ Globally (ex situ): Landsat, ICESat, MODIS - Locally (in situ): Automatic Weather Stations (AWS), human field campaigns, aerial fly-bys ## Motivation: In situ tools - > We have several options for in situ data collection. - > Automatic Weather Stations - ➤ Coverage - > Aerial campaigns - **≻**Cost - > Human field campaigns - ➤ Safety - > Robotic alternative - > Mobile - > Cheap - > Expendable # Motivation: Augmentation # Surveying: History #### Multitude of survey types - Land, Route, City/Municipal, topographic, construction, hydrographic, mining, forestry... - ➤ Topographic surveys "are made for locating objects & measuring the relief, roughness, or three-dimensional variations of the Earth's surface." (Surveying, 2nd ed., J. C. McCormac) - Traditional requirements - ➤ 2 3 person team: Observer, Rodman, Eyeman (optional) - Distance measuring equipment (i.e. EDM, GPS, tape measure, levels, leveling rod) - Multiple elevation measurements Images acquired from Google Images Observer Rodman # Surveying: Currently - Few explicit limitations exist, but there is a balance between equipment and man power. - ➤ Total Stations cost between \$7K and \$40k depending on available features and age. - ➤ AutoCAD (w/ Civil3D package), and Land Development are used to generate contour maps based on imported data from surveyors. # Surveying - Defining in's and out's of surveying - Contacted surveyor companies to interview about modern surveying methods - ➤ Boundary Zone Inc. - ➤ Key issues: *Measurement location selection* and *curvature* - >Control Point Vs Checkerboard Method - Curvature is defined via estimating contours - ➤ Less control points ← → Less information available - ➤ More information is better...even if the customer (i.e. scientist) doesn't realize it... # Surveying: Robotics - ➤ Additional theoretical work was done by others including R. R. Hashemi (*U. Arkansas*) and E. Tunstel (*APL*, *Johns Hopkins U.*) - ➤ Originally developed ideas for locating items in a 2D search space (i.e. water, Martian gases, etc.) - \triangleright Focus on maximizing Quality of Performance, QoP = (A_s / D_s) #### **Single Agent** Strip Approach Tube Approach June 22nd, 2010 #### **Dual Agent** Improved Strip Approach Relaxed Improved Strip Approach 2010 NASA ESTF # Surveying: Robotics ➤ Emphasis of previous work is on which navigation pattern minimizes distance over an area, A. Here, a single-agent executing a "lawnmower" pattern achieves the highest QoP, yet these patterns can be adjusted to suit the application ## Surveying: Robotics - Previous work has included applications for... - Pseudo-Martian planetary exploration (via simulated environments) - ➤ Agricultural and farming products Autonomous Crop Treatment Vehicle (Tillett and Hague Technology Ltd) K10 Planetary Rovers (NASA) ➤ While useful, their mission objectives varied, none of which included terrain characterization. ^{*}Images acquired from http://www.unibots.com/Agricultural Robotics Portal.htm Combine land surveying principles and coverage algorithms to create a robotic survey system. Images acquired from Google Images June 22nd, 2010 2010 NASA ESTF ## Approach - Claim: If surveyors base control point selection on changes in terrain elevation, robots should do the same, but do so more intelligently. - Presume we know... - ➤ A measurement of the maximum height and minimum depth of a terrain. - > We only survey areas exhibiting a range of angular orientations. $$ho_{min} < Pitch_{Terrain} < \theta_{max}$$ $ho_{min} < Roll_{Terrain} < \phi_{max}$ - ➤ GPS is available so as to assign sensed information with a sufficiently known location. - > Problems that this research can address: - ➤ Obtaining a more accurate measurement of curvature. - ➤ Developing a specific approach to increase information gain in lieu of manually increasing the number of measurements. # Approach ## Approach #### DemMaker in MATLAB - ➤ Useful for simulating desired "pixel" size (~250x250 m² areas). - ➤ Both "roughness" as well as specific terrain aberrations can be simulated (i.e. hills or craters). - ➤ Maps are easily imported into 3D Gazebo world environment. June 22nd, 2010 2010 2010 NASA ESTF ## ➤ Computer graphics ➤ Physics-based approach to surface reconstruction using multiple finite element methods. Figure 5: (a) Original digital terrain map. (b) Rendered contour data. (c) Reconstructed terrain. - > Field tests in Piedmont Park, Atlanta, GA - Area Under Test was selected - > 20 [m] x 40 [m] - ➤ Low undulating terrain - ➤ Obstacle-free - ➤ Elevation reference of 880 [ft] - Steadily increasing slope - > 2D contour comparison - ➤ Taking contours of the regenerated data, then visually compared to the online map data shows a close comparison of 12-14 [ft] in elevation differential from the reference. - ➤ Results presented at AIAA Infotech@Aerospace 2010, Atlanta, GA. - ➤ 3D Terrain Regeneration - ➤ Following filtering and post-processing, we recreated the AUT at 1[m] and 2[m] resolutions. #### ➤ Albedo measurement... Courtesy of Crystal Schaaf (http://www-modis.bu.edu/brdf/userguide/intro.html) #### ➤ Albedo measurement... Courtesy of Crystal Schaaf (http://www-modis.bu.edu/brdf/userguide/intro.html) # **SnoMote Project** - ➤ Previous arctic robotics projects involve developing a single large expensive robot. - ➤ CoolRobot (Dartmouth) - ➤ Nomad (CMU) - ➤ MARVIN (U. of Kansas) - ➤ Multi-agent systems require the development of potentially dozens of agents. - ➤ Inexpensive design - Consumer-grade sensing - ➤ Agent loss is tolerated - ➤ Agents must still have significant terrain traversing capabilities. # **SnoMote Project** ## **SnoMote Project** #### > The SnoMotes - Inspired by a snowmobile design. - ➤ Includes on-board sensors (vision, humidity, temperature, pressure, and **tilt**) and real-time processing. - Field-tested in Juneau, AK on Mendenhall and Lemon Creek glaciers in June 2009. # Observations: Decadal Survey #### > Relevant projects - ➤ Deformation, Ecosystem Structure, and Dynamics of Ice (DESDynI) - ➤ To record the response of ice sheets to climate change. - Gravity Recovery and Climate Experiment (GRACE-II) - ➤ Spacio-temporal fluctuations of the Earth's mass distribution. - ➤ Ice, Cloud, and land Elevation Satellite (ICESat-II) - ➤ Altimetry measurements to determine the contribution of terrestrial ice cover to global sea levels. - ➤ All benefit from increased bandwidth of information afforded by robotic technology. ## Observations #### >Aim - ➤ Not to replace current capabilities, but to augment them. - Increase knowledge base of scientific information currently available. - Improve efficiency and safety of earth scientists. ### References - Center for Remote Sensing, Boston University - Larsen, C., Motyka, R., Arendt, A., Echelmeyer, K., and Geissler, P., "Glacier changes in southeast Alaska and northwest British Columbia and contribution to sea level rise," *Journal of Geophysical Research*, Vol. 112, 2007. - Roujean, J. L., "A Bidirectional Reflectance Model of the Earth's Surface for the Correction of Remote Sensing Data," *Journal of Geophysical Research*, Vol. 97, 1992, pp. 20,455 20,468. - Lucht, W., Schaaf, C. B., and Strahler, A. H., "An Algorithm for the Retrieval of Albedo from Space Using Semiempirical BRDF Models," *IEEE Transactions on Geoscience and Remote Sensing*, Vol. 38, 2000, pp. 977 996. - Wanner, W., Li, X., and Strahler, A. H., "On the derivation of kernels for kernel-driven models of bidirectional reflectance," *Journal of Geophysical Research*, Vol. 100, 1995, pp. 21,077 21,089. - Coll, C., Caselles, V., Galve, J., Valor, E., Niclos, R., Sanchez, J., and Rivas, R., "Ground measurements for the validation of land surface temperatures derived from AATSR and MODIS data," *Remote Sensing of Environment*, Vol. 97, No. 3, 2005, pp. 288–300. - J. Stroeve, J. E. Box, F. Gao, S. Liang, A. Nolan, C. Schaaf, "Accuracy Assessment of the MODIS 16-day albedo product for snow: comparisons with Greenland in situ measurements", Remote Sensing of Environment, 94, 46-60, 2005 - V. B. Spikes, G. S. Hamilton, "GLAS calibration-validation sites established in West Antarctica," 30th International Symposium of Remote Sensing of the Environment (submitted), Nov. 2003 - Website: http://www-modis.bu.edu/brdf/product.html - > PPT: MODIS BRDF/Albedo Products from Terra and Aqua, BU, Dept. of Geography ## References cont... - McCormac, J. C., Surveying, Prentice-Hall, 1985. - Whyte, W. S. and Paul, R. E., Basic Metric Surveying, Butterworth and Company, 1985. - Anderson, M. O., Kinoshita, R. A., McKay, M. D., Willis, W. D., Gunderson, R. W., and Flann, N. S., "Mobile Robotic Teams Applied to - Precision Agriculture," 8th International Topical Meeting on Robotics and Remote Systems, Idaho Falls, ID, 1999. - Fong, T., Allan, M., Bouyssounouse, X., Bualat, M. G., Deans, M. C., Edwards, L., Fluckiger, L., Keely, L., Lee, S. Y., Lees, D., To, V., and Utz, H., "Robotic Site Survey at Haughton Crater," 9th Int. Symposium on Artificial Intelligence, Robotics and Automation in Space, Los Angeles, CA, 2008. - Fong, T. W., Bualat, M., Edwards, L., Flueckiger, L., Kunz, C., Lee, S. Y., Park, E., To, V., Utz, H., Ackner, N., Armstrong-Crews, N., and Gannon, J., "Human-Robot Site Survey and Sampling for Space Exploration," *AIAA Space 2006*, September 2006. - Tunstel, E., Anderson, G. T., and Wilson, E. E., "Autonomous Mobile Surveying for Science Rovers using In Situ Distributed Remote Sensing," *IEEE Int. Conference on Systems, Man, and Cybernetics*, Pasedena, CA, 2007. - Tunstel, E., Dolan, J., Fong, T. W., and Schreckenghost, D., "Mobile Robotic Surveying Performance for Planetary Surface Site Characterization," *Performance Evaluation and Benchmarking of Intelligent* Systems, edited by E. Tunstel and E. Messina, Springer, August 2009. - Hashemi, R. R., Jin, L., Anderson, G. T., Wilson, E., and Clark, M. R., "A Comparison of Search Patterns for Cooperative Robots Operating in Remote Environment," *IEEE Int. Conference on Information Technology: Coding and Computing*, Las Vegas, NV, 2001. - Hashemi, R. R., Jin, L., Jones, S., Owens, D., and Anderson, G., "A Rule-Based System for Localization of Water on the Surface of Mars," *IEEE Int. Conference on Information Technology: Coding and Computing*, Las Vegas, NV, 2001. - Williams, S., Parker, L. T., and Howard, A. M., "Calibration and Validation of Earth-Observing Sensors using Deployable Surface-Based Sensor Networks," *IEEE Journal of Selected Topics in Earth Observations and Remote Sensing*, 2009. ## Thank you... - ➤ NASA ESTO, Applied Information Systems Technology Program - ➤ Science, Mathematics and Research for Transformation (SMART) Fellowship - ➤ Stephen Williams, Georgia Tech